Outline - Computing resources available at NAS - Logging in to NAS systems - > Transferring files to/from NAS systems - > Setting up your module environment - > Compiling your code - > Running jobs with PBS - Working with PBS - Lustre Best Practices - > Storage Best Practices - > Summary ## **NAS Systems** Pleiades: 11,776-node Intel Xeon cluster (as of Nov. 1, 2011) processor family: x86_64 • 5824 Harpertown nodes: 8 cores and 8GB per node • 1280 Nehalem nodes: 8 cores and 24GB per node 4672 Westmere nodes: 12 cores and 24GB per node Columbia: 4 large Single-System-Image systems processor family: ia64 Columbia21: 512 CPUs and 1 TB memory Columbia22: 2048 CPUs and 4 TB memory Columbia[23,24]: 1024 CPUs and 2 TB memory each Lou: 14 PB mass storage system processor family: ia64 # **NAS Systems: Pleiades front-ends** ### pfe1, pfe2, ..., pfe12 - Harpertown nodes: 8 cores, 16 GB/node, 1GigE network - Used for logging in, and interactive work: editing, compiling, submitting jobs, etc. ### bridge1, bridge2 - Harpertown nodes: 8 cores, 64 GB/node, 10 GigE network - Larger memory for pre- or post-processing, viewing graphics (matlab, tecplot, idl, etc.) - Still running older SLES10SP3 kernel - Better network for transferring large files (especially to Lou) ### bridge3, bridge4 - Nehalem-EX nodes: 32 cores, 256 GB/node, 1 GigE network - Network to be upgraded to 10 GigE in the near future - Running the SLES11SP1 kernel, same as pfeX and compute nodes ## Requesting an account Go to http://www.nas.nasa.gov/hecc and use the search box # Logging in to NAS systems ### Two-step connection method: Easy, but not recommended First, from your wks, login to the secure front-end your_wks% ssh sfe1.nas.nasa.gov (or sfe2.nas.nasa.gov) or your_wks% ssh username@sfe1.nas.nasa.gov (if your NAS username is different) This step requires 8-char pin + passcode from fob and password (two-factor authentication) • Second, from sfe1 (or sfe2), login to Pleiades front-end, pfe sfe1% ssh pfe This step requires password # Logging in to NAS systems ### One-step connection method: preferred method your_wks% ssh pfe Enter 8-char pin + passcode from fob This requires setting up SSH Passthrough ("pass through" because no direct login to sfe1 or sfe2) # **Setting up SSH Passthrough** ### 1. On your workstation: - Generate public/private key pair ssh-keygen -t rsa (choose a passphrase, this command will generate two files: id_rsa and id_rsa.pub) - Copy public key to sfe1 (or sfe2) scp id_rsa.pub username@sfe1.nas.nasa.gov:~/.ssh2 ### 2. On sfe1 (or sfe2): echo "Key id_rsa.pub" > ~/.ssh2/authorization ### 3. On pfe and lou: Put contents of id_rsa.pub into ~/.ssh/authorized_keys file mv id_rsa.pub ~/.ssh/authorized_keys ### 4. On your workstation: - Download the config file from hecc webpage on SSH Passthrough, edit and enter your username, and save the config file under your ~/.ssh directory - Start ssh-agent eval `ssh-agent` ssh-add (Type your passphrase when prompted) ## **File Systems** ### \$HOME file system is NFS - disk quota: 8GB soft and 10GB hard limit - 14 days grace period over soft quota - files backed up everyday - > Scratch directory: /nobackup/userid is a Lustre file system - disk quota: 210GB soft and 420GB hard limit - inode quota: 75000 soft and 100000 hard limit - 14 days grace period over soft quota - files and directories are never backed up # Transferring files to/from NAS systems ### Easy if SSH passthrough is already set up ### Examples: - wks% scp file1 pfe: - wks% scp file1 pfe:file2 - wks% scp file1 pfe:dir1 - wks% scp -r dir1 pfe: - wks% scp pfe:path_to/file1. Only requires pin + passcode Use Secure Unattended Proxy to avoid pin+passcode ### More cumbersome if SSH passthrough is not set up - Need to transfer twice, either through sfe[1,2] (not recommended, limited disk space) or through dmzfs[1,2] - File transfer cannot be initiated from dmzfs1/dmzfs2 because of their "jailed" environments (limited Unix commands and non-functional ssh or scp commands). Files can be "pushed" into or "pulled" out of dmzfs[1,2] - Files are automatically deleted from dmzfs[1,2] after 24 hours # Transferring files via dmzfs[1,2] ### Transferring files from your workstation to Pleiades - your_wks% scp file1 dmzfs1.nas.nasa.gov: Enter your password (or passphrase if using public key authentication) - pfeX% scp dmzfs1:file1. Enter your password - 8-char pin+passcode from SecurID fob not needed - Cannot initiate file transfer from dmzfs[1,2] - Similarly, you can ssh into dmzfs[1,2], but cannot ssh out - Pulling multiple files from dmzfs[1,2] via wild-card: - pfeX% scp dmzfs1:* .or - pfeX% scp 'dmzfs1:*'. - Using bridge nodes may be faster than pfe for file transfers # **Secure Unattended Proxy (SUP)** ### **SUP Usage Summary:** 1. Download and install client (one time) ``` your_localhost% wget -O sup http://www.nas.nasa.gov/hecc/support/kb/file/9 your_localhost% chmod 700 sup your_localhost% mv sup ~/bin ``` Authorize directories for writes (one time) pfeX% touch ~/.meshrc pfeX% echo /nobackup/jsmith >> ~/.meshrc Execute command (each time) your_localhost% sup scp foobar pfe:/nobackup/jsmith Enables direct file transfer from your workstation to Pleiades without going through sfe[1,2] or dmzfs[1,2] Based on user generating special "SUP keys" with SecurID - Done automatically via user prompts for passphrase, passcode, password - SUP keys are valid for 7 days File transfers with no authentication prompts after generation of SUP keys ## **Alternatives to scp** ### > bbftp ### Pros: - May provide faster transfer rates than scp - Can transfer data in parallel using multiple simultaneous streams ### Cons: - Requires downloading and building bbftp client and/or server packages (Go to http://www.nas.nasa.gov/hecc and search for bbftp) - Command line can be unwieldy: wks% bbftp -V -s -u NAS_username -e 'setnbstream 8; put filename' -E 'bbftpd -s -m 8' bridge1.nas.nasa.gov (all on one line) ### bbscp Wrapper script to bbftp provides familiar scp-like syntax: wks% bbscp filename NAS_username@bridge1.nas.nasa.gov: Go to same hecc webpage and search for bbscp to download the script Use SUP with bbftp/bbscp to avoid multiple authentication prompts ## **Transfer rates** ## via scp (advantage: provides progress status) | File size | pfe → dmzfs1 | bridge2 → dmzfs1 | (home) AT&T DSL → dmzfs1 | | | |-----------|---------------------|---------------------|--------------------------|--|--| | 100MB | 2s
(50.0MB/s) | 3s
(33.3MB/s) | 21m58s
(77.7KB/s) | | | | 1GB | 20s
(51.2MB/s) | 16s
(64.0MB/s) | | | | | 10GB | 4m56s
(34.6MB/s) | 3m10s
(53.9MB/s) | | | | ## via bbscp (may provide better transfer rates) | File size | pfe → dmzfs1 | bridge2 → dmzfs1 | | | | |-----------|--------------|------------------|--|--|--| | 100MB | 2s | 3s | | | | | 1GB | 12s | 13s | | | | | 10GB | 2m59s | 4m12s | | | | # Setting up module environment # New account created with no default compilers (except for GNU compilers) module avail shows all 172+ modules available (31 compilers, 19 MPI libraries, 12 HDF5 libraries, etc.) ### Recommend adding the following to the end of your .login file: module load comp-intel/11.1.072 mpi-sgi/mpt.2.04.10789 (don't load MKL modules, it's already included in v.11 or later Intel compiler modules) ### Default shell is csh (same as tcsh) Contact control-room if you want a different default shell ### **Useful module commands:** - module list (list currently loaded modules) - module purge (unloads all currently loaded modules) - module switch current module new module - module show some_module (shows how your environment variables, PATH, FPATH, LD_LIBRARY_PATH, etc. are changed by loading the module) - module help some_module (info on how some_module was built) # Compiling and Building your code Intel compilers: ifort - Fortran compiler icc - C compiler icpc - C++ compiler **Compiler options:** aggressive optimization: -O3 -ip maintain precision: -fp-model precise (lowers optimization) large arrays > 2GB: -mcmodel=medium -shared-intel (needed at link step) debugging: -g -traceback -fpe0 -check Linking: MKL math library: -mkl=sequential SGI's MPI library: -Impi **Example:** ifort -c -O3 -ip file1.f90 ifort -c -O3 -ip file2.f90 ifort -o my_exec file1.o file2.o -lmpi # **Running jobs with PBS** ### Sample PBS script (run.scr): ``` #PBS -I select=16:ncpus=8:model=har #PBS -I walltime=1:00:00 #PBS -j oe cd $PBS_O_WORKDIR mpiexec -np 128 ./my_exec > output qsub run.scr ``` ### 2276977.pbspl1.nas.nasa.gov qstat -au jsmith (shows all jobs running or queued by user jsmith) qstat -su jsmith (gives a one line explanation for status of jsmith's jobs) qstat -nu jsmith (shows nodes used by jsmith's running jobs) qstat -r (shows all running jobs) qstat -i (shows all queued jobs sorted by priority) qdel 2276977 (delete job 2276977) # **Running jobs with PBS (continued)** - 'devel' queue for faster turnaround (Westmere nodes only) - Can use up to 512 Westmere nodes for 2 hours - Each user can run only one job at a time in the devel queue - Submit jobs with: qsub -q devel@pbspl3 run.scr 12709.pbspl3.nas.nasa.gov - qstat -r devel@pbspl3 (shows all running jobs in the devel queue) - qstat -i @pbspl3 (shows all queued jobs served by pbspl3) - Interactive PBS jobs (qsub -I) - qsub -I -lselect=4:ncpus=12:model=wes,walltime=5:00:00 - qsub -I -q devel@pbspl3 -lselect=4:ncpus=12:model=wes,walltime=2:00:00 - qsub -I -v DISPLAY -lselect=4:ncpus=8:model=neh qsub: waiting for job 2277816.pbspl1.nas.nasa.gov to start (Ctrl-c if you don't want to wait) - Default is 1 hour if you don't specify walltime - More predictable start time running interactive PBS job in devel queue ## Where to run: har or neh or wes? ### Time vs. cost considerations ### **Hypothetical example: running with 128 processes** | | # nodes | Walltime (hrs) | SBU rate | Cost (SBU Hrs) | | | |-------------------------|---------|----------------|----------|----------------|--|--| | Harpertown | 16 | 20 | 0.45 | 144 | | | | Nehalem ^(a) | 16 | 11 | 0.8 | 140.8 | | | | Westmere ^(a) | 11 | 12 | 1.0 | 132 | | | (a) Consider running in hyperthreading mode ### **Queue wait time considerations** - When will my job start to run? - node_stats.sh shows currently queued jobs waiting for which nodes - 'qstat -W shares -au foo' gives more detailed info than node_stats.sh ### **Available memory considerations** Harpertown: 8 cores & 8GB/node (rack 32 has 16GB/node) Nehalem: 8 cores & 24GB/node Westmere: 12 cores & 24GB/node # Using qtop.pl to monitor memory usage pfe4% qtop.pl 2277539 #### r193i0n3 top - 01:18:54 up 19 days, 11:32, 0 users, load average: 11.99, 11.97, 11.91 Tasks: 462 total, 13 running, 449 sleeping, 0 stopped, 0 zombie Cpu(s): 26.4%us, 4.5%sy, 0.0%ni, 69.0%id, 0.0%wa, 0.0%hi, 0.0%si, 0.0%st Mem: 24056M total, 13286M used, 10770M free, 0M buffers Swap: 0M total, 0M used, 0M free, 8510M cached | PID | USER | PR | NI | VIRT | RES | SHR | S | %CPU | %MEM | TIME+ | COMMAND | |-------|--------|----|----|-------|------|-----|---|------|------|-----------|-------------| | 31311 | jsmith | 20 | 0 | 23.9g | 277m | 37m | R | 101 | 1.2 | 171:14.60 | overflowmpi | | 31313 | jsmith | 20 | 0 | 23.9g | 274m | 36m | R | 101 | 1.1 | 171:14.55 | overflowmpi | | 31314 | jsmith | 20 | 0 | 23.9g | 275m | 36m | R | 101 | 1.1 | 171:14.54 | overflowmpi | | 31315 | jsmith | 20 | 0 | 23.9g | 273m | 35m | R | 101 | 1.1 | 171:13.96 | overflowmpi | | 31319 | jsmith | 20 | 0 | 23.9g | 272m | 36m | R | 101 | 1.1 | 171:14.32 | overflowmpi | | 31320 | jsmith | 20 | 0 | 23.9g | 273m | 36m | R | 101 | 1.1 | 171:14.31 | overflowmpi | | 31309 | jsmith | 20 | 0 | 24.5g | 821m | 39m | R | 99 | 3.4 | 171:08.90 | overflowmpi | | 31310 | jsmith | 20 | 0 | 23.9g | 275m | 37m | R | 99 | 1.1 | 171:14.61 | overflowmpi | | 31312 | jsmith | 20 | 0 | 23.9g | 276m | 37m | R | 99 | 1.2 | 171:14.56 | overflowmpi | | | | | | | | | | | | | | ## **Lustre Best Practices** ### Pleiades scratch directory, /nobackup/jsmith, is a Lustre filesystem /nobackup/jsmith is a symlink to the actual directory: pfeX% Is -I /nobackup/jsmith Irwxrwxrwx 1 root root 18 Jul 19 16:53 /nobackup/jsmith -> /nobackupp1/jsmith/ ### **Checking quotas on Lustre** pfeX% Ifs quota -u jsmith /nobackupp1 Disk quotas for user jsmith (uid xxxx): Filesystem kbytes quota limit grace files quota limit grace /nobackupp1 97757456 210000000 420000000 - 42573 75000 100000 ### File striping (if and only if file is greater than 1GB) Ifs setstripe -c 16 -s 4m bigfile (Sets stripe count of 4 and stripe size of 4MB for bigfile; must be done before bigfile is created) Ifs gestripe bigfile (get information on file striping for bigfile) Ifs setstripe -c 16 -s 4m bigdir (sets striping for directory bigdir; all new files created under bigdir will retain the file striping characteristics of bigdir) ### Default file striping is -c 1 -s 4m # **Lustre Best Practices (cont.)** ### Avoid repetitive or continuous file stats by adding sleep For example, if checking for the presence of file "GO," instead of: ``` while (! -e GO) end use while(! -e GO) sleep 2 end ``` For more on Lustre Best Practices, go to http://www.nas.nasa.gov/hecc and search for Lustre. Start with "Lustre Basics." # **Storage Best Practices** - To find out whether your mass storage system is lou1 or lou2, log into either one and run 'mylou' - Currently, no space quota, but there is a 250,000/300,000 soft/hard limit on number of files (inode quota), with a grace period of 14 days - Files greater than 1MB are migrated to tape - Use 'dmls -l' to see if the files are online on disk (REG), offline on tape (OFL), both online and offline (DUL), unmigrating from tape to disk (UNM), or migrating from disk to tape (MIG) - > Use 'dmget filename' to retrieve filename from tape before transferring file - Use 'dmput -rw filename' to release the file from disk and migrate it to tape (if it is not already on tape) # Storage best practices (cont.) What's wrong with transferring a bunch of files with: - (1) lou% scp *.dat pfe:/nobackupp1/jsmith or - (2) lou% scp -r projectdir remote_host:/nobackup/jsmith ? (Answer: It involves repeated loading and unloading of tapes, which is bad for the tape drive and causes lou to slow down for everyone.) It's better to replace (1) with: ``` lou% dmget *.dat & lou% scp *.dat pfe:/nobackupp1/jsmith ``` ### And (2) with: ``` lou% cd projectdir ``` lou% dmfind . -state OFL -print I dmget & lou% scp -r ../projectdir remote_host:/nobackup/jsmith lou% dmfind . -state DUL -print I dmput -rw For more on Storage Best Practices, go to http://www.nas.nasa.gov/hecc and search on 'storage.' See, in particular, the section on "Dealing with Slow File Retrieval" ## **Summary** Download account request form **Complete NASA Basic IT Security Training** **Logging in to NAS Systems** Set up SSH Passthrough Transferring files via one-step method **Transferring files via DMZ** **Secure Unattended Proxy** Using bbftp and bbscp to transfer files **Porting and Developing Applications** **Running jobs with PBS** **Commonly Used PBS Commands** **Lustre File Striping** Lou best practices ## **Miscellaneous** ``` Useful items to add to your .cshrc file set prompt="`hostname -s`:`pwd`>" alias cd 'cd \!*; set prompt="`hostname -s`:`pwd`>"' set path=($path /u/scicon/tools/bin .) alias qstat 'qstat -W shares' alias qstat_m '/u/scicon/tools/bin/qstat -W shares' alias ls '/bin/ls -CF' ``` ## **Services Provided at NAS** - Control-room 24x7 support@nas.nasa.gov (650) 604-4444 (800) 331-USER - Scientific Consultants M-F - > WAN Network support - Visualization ## Slides prepared by Johnny Chang